

2012 FEB 16 PM 12:11

Don Nickles
Chairman & CEO

Stacey Hughes
Partner

Hazen Marshall
Partner

Cynthia Merifield Tripodi
Partner

Doug Badger
Partner

AGREEMENT FOR COMMUNICATIONS SERVICES

The following terms outline an agreement between The Nickles Group, LLC (TNG) and the Embassy of the Republic of Korea ("Embassy").

1. TNG agrees to provide the following professional public relations and consulting services to the Embassy.
 - o Provide legislative strategy and government affairs services;
 - o Other issues agreed to by both parties and directed by KOREAN EMBASSY.
2. The Embassy agrees to compensate TNG for the yearly fee of \$200,000 for all professional services. The yearly fee will be divided and paid quarterly.
3. The Embassy will reimburse TNG for reasonable expenses, such as local transportation, copying and other expenses incurred in support of the services outlined in this Agreement. TNG will seek a written consent from the Embassy in advance if such expenses are expected.
4. This agreement is effective for the period beginning February 1, 2012 through January 31, 2013.
5. The agreement may be terminated either by TNG or the Embassy by written notice for any reason. Such termination may be effective upon 7 days following notice to TNG or the Embassy. Termination shall not relieve the Embassy of its obligation to pay any fees that have accrued as of the effective date of the termination. If this agreement is terminated by either party, TNG will refund to the Korean Embassy the pro-rata share of any advanced quarterly payment of its retainer.
6. TNG represents that this is no conflict of interest between its performance under this agreement and its engagement as an independent contractor by others. TNG shall notify immediately the Embassy if a conflict of interest arises affecting TNG's ability to provide its public relations and consulting services to the Embassy.
7. TNG agrees to adhere to all U.S. rules and regulations in compliance with the Foreign Agents Registration Act (FARA).

8. TNG shall keep in confidence and trust all private information, with the exception of any required disclosures consistent with its FARA obligations. TNG may not use or disclose any private information or anything relating to it without the Embassy's prior written consent. For the purpose of this Agreement, "private information" means information that the Embassy doesn't intent to make public including but not limited to this Agreement, trade secrets, method of operation, strategies, forecasts and other confidential information of the Embassy or its employees.

Agreed:

Embassy of the Republic of Korea

The Nickles Group, LLC

Jeong-hyun Ryu

Don Nickles

2012 FEB 16 PM 12:12

NSD/CES/IC/AS. MATIN,
UNIT